

**THE 11TH ANNUAL
PEDIATRIC GLOBAL
HEALTH CONFERENCE**

**Global Health in Our Own
Backyard: Controversies,
Initiatives and Innovations
For Our Local Underserved
Populations**

**Friday, Oct. 4 and
Saturday, Oct. 5, 2019**

Ruth and Tristram Colket, Jr.
Translational Research Building
on the Raymond G. Perelman
Campus

**Learn more:
chop.cloud-cme.com**

**Children's Hospital
of Philadelphia®**

Breakthroughs. Every day.

COURSE OVERVIEW

It is estimated there are more than 3 million medically underserved people in the United States, many of whom are children. The United States Health Resources and Service Administration (HRSA) defines “medically underserved areas” as counties, urban census tracts or civil divisions with a shortage of primary care health services for residents. Medically underserved populations are varied and can include, but are not limited to, people who are homeless, low-income families or individuals, Medicaid-eligible families or individuals, rural communities, Native Americans, and migrant farmworkers.

To improve child health, we must seek to provide quality care to all children, including those in traditionally underserved populations and areas. This must be done through a multifaceted approach, including addressing racism, bias and violence, exploring bioethical questions, and examining challenges unique to different situations (rural, urban, etc.). Additionally, it takes the work of many types of healthcare professionals to provide integrated, accessible care for children no matter their situation.

The 2019 11th Annual CHOP Pediatric Global Health Conference will explore the intersections between domestic local and international global pediatric health to better reach the underserved here at home in the United States. We will take inspiration from innovative programs in the United States and around the world, and think critically about how to apply both South-North and national lessons to provide better, more equitable care in the United States. Attendees will heighten their awareness of existing disparities and sharpen their skills to both advocate and care for underrepresented patients. Stories of challenges and solutions, keynotes, breakout sessions, discussions, oral poster presentations, and a debate will equip each of us to be more effective providers for all of our patients, especially those who struggle most to access care.

LEARNING OBJECTIVES

Upon completion of this course, participants should be able to:

- Describe at least five innovative models for providing quality care for underserved U.S. populations
- Discuss at least three challenges to achieving health equity for underserved children in the United States today
- Identify at least three key ways in which to advocate for underserved patients

TARGET AUDIENCE

Physicians, advanced practice nurses, nurses, social workers, allied health professionals, public health professionals, researchers, trainees, students and anyone working or interested in the field of global health.

GENERAL INFORMATION

The conference will be held at Children’s Hospital of Philadelphia in the Ruth and Tristram Colket, Jr. Translational Research Building on the Raymond G. Perelman campus, Friday, Oct. 4, and Saturday, Oct. 5, 2019. The registration fee includes meals, drinks and snacks during the hours of the main conference (Friday evening onward), parking, and course material.

ACCREDITATION STATEMENT

Children’s Hospital of Philadelphia is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

AMA CREDIT DESIGNATION STATEMENT

Children's Hospital of Philadelphia designates this live activity for a maximum of 7.0 *AMA PRA Category 1 Credit(s)*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Additional Credits for Optional Preconference Sessions

- **Racism and Implicit Bias** = 2.0 *AMA PRA Category 1 Credit(s)*[™]
- **Violence as a Public Health Epidemic** = 2.0 *AMA PRA Category 1 Credit(s)*[™]

CONTINUING NURSING EDUCATION APPROVED PROVIDER STATEMENT

Children's Hospital of Philadelphia is an approved provider of continuing nursing education by the Pennsylvania State Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

SOCIAL WORK ACCREDITATION STATEMENT

Children's Hospital of Philadelphia is a pre-approved provider of continuing education credits for Pennsylvania Licensed Social Workers, Marriage and Family Therapists, and Professional Counselors. Participants licensed in Pennsylvania who attend the full workshop and complete the required evaluation are eligible for 7.0 Continuing Education Credits, and an additional 2.0 Continuing Education Credits each for those who attend the preconference sessions. Participants licensed in other states should check with local licensing boards to determine continuing education approval.

HOTEL INFORMATION

A block of rooms has been reserved at reduced rates at the Sheraton Philadelphia University City Hotel, located within walking distance of Children's Hospital. The group rate is \$172 single and double occupancy plus a 16.25 percent room tax. Participants are required to make their own reservations by calling the hotel directly at 215-387-8000. Please mention the name of this conference when making your reservation. The special room rate will be available until Tuesday, Sept. 3, 2019. After that date, reservations will be accepted according to space and rate availability.

SERVICES FOR PERSONS WITH DISABILITIES

Participation by all individuals is encouraged. If arrangements are required for an individual with special needs to attend this meeting, please contact the CHOP CME Department at 215-590-5263 at least two weeks in advance so that we may provide better service to you during the conference.

REGISTRATION FEES AND INFORMATION

The registration fee includes registration materials, continental breakfast, lunch, breaks, interactive dinner and parking. As part of our green initiative, syllabus material will be available online.

REGISTER AT: CHOP.CLOUD-CME.COM

Global Health Conference *(Friday evening and Saturday sessions)*

- Physicians..... \$225
- Other Healthcare Providers \$145

Pre-Conference Session Options *(Please note, you can only attend a Pre-Conference Session if you are attending the main Global Health Conference)*

- Racism and Implicit Bias..... No additional charge
- Violence as a Public Health Epidemic... No additional charge

Preregistration is required; the registration deadline is Friday, Sept. 20, 2019, or until capacity is reached. Registration is limited, so register early to secure your spot.

CANCELLATION AND REFUND POLICY

Children’s Hospital of Philadelphia reserves the right to cancel or postpone any course due to any unforeseen circumstances. In the event of cancellation or postponement, Children’s Hospital of Philadelphia will refund any registration fees, less a service charge, but is not responsible for any related costs, charges or expenses to participants, including cancellation charges assessed by airlines/travel agencies. In order to process refunds for course withdrawals, cancellations must be received in writing by **Monday, Sept. 23, 2019**. Please email: cmeoffice@email.chop.edu.

No refunds will be issued thereafter. Refunds will be issued for the amount of registration minus a \$40 service charge.

PROGRAM | FRIDAY, OCT. 4, 2019

PRE-CONFERENCE SESSIONS OPTIONS

OPTION 1: RACISM AND IMPLICIT BIAS

9:30 a.m. Registration

10 a.m. Racism and Implicit Bias

Sharelle Barber, ScD, MPH

Angela Ellison, MD, MSc

Nicolle Strand, JD, MBE

Noon Adjourn

OPTION 2: VIOLENCE AS A PUBLIC HEALTH EPIDEMIC

12:30 p.m. Registration

1 p.m. Violence as a Public Health Epidemic

Ruth Abaya, MD, MPH

Marla Davis-Bellamy, JD, MGA

Joel Fein, MD, MPH

Kathy Reeves, MD

3 p.m. Adjourn

GLOBAL HEALTH CONFERENCE

4 p.m. **Welcome**
Joseph St. Geme III, MD

Local Global Health Stories
Moderator: Nicolle Strand, JD, MBE

4:15 p.m. **Food Trust: Making Healthy Food Available To All**
Dwayne Wharton, MEd

4:30 p.m. **Puentes De Salud: A Model of Equitable Access to Healthcare, Education and Empowerment**
Steven Larson, MD

4:45 p.m. **America's Opioid Epidemic: The Real Story**
David T. O'Gurek, MD

5 p.m. **Keynote Address**
Moderator: Andrew Steenhoff, MBCh, DCH

A Report Card on the U.S. Health System, with an Emphasis on Children
David Nichols, MD, MBA

5:45 p.m. **Poster Walks and E-Poster Presentations**

6:45 p.m. **Interactive Dinner**

8 p.m. **Adjourn**

PROGRAM | SATURDAY, OCT. 5, 2019

7:30 a.m. Breakfast

8 a.m. Welcome

Katherine Yun, MD, MHS

8:05 a.m. Local Global Health Stories

Moderator: Katherine Yun, MD, MHS

Homeless Health Initiative: A Model to Provide Healthcare Services to Families Experiencing Homelessness

Karen Hudson, PhD, MSW, LSW

Using Bioethics to Change Lives: Stories from North Philly

Nora Jones, PhD

Using a Community Health Worker Model to Optimize Care of Children and Youth with Diabetes

Terri Lipman, PhD, CRNP

8:45 a.m. Keynote Address

Moderator: Keri Cohn, MD, MPH, DTM&H

Serving the Underserved in the United States: Lessons and Solutions, Including Learning from Global Health Approaches

Richard Shugerman, MD

9:45 a.m. Coffee, Tea and Comfort Break

10 a.m. Poster Walks and E-Poster Presentations

11 a.m. Debate: Public Health vs. Personal Choice in a Health System

Moderators: Valerie Arkoosh, MD, MPH; Stephen Ludwig, MD

12:15 p.m. Interactive Lunch

1:30 p.m. Breakout Sessions

1. Career Opportunities: Serving the Underserved in the United States

Laura Close, APRN-FNP

Ryan Close, MD, MPH

Kristen Feenster, MD, MPH, MSHPR

Meredith Hellstern, MD

Richard Shugerman, MD

2. Child Health in Urban Settings

Megan Bair-Merritt, MD, MSCE

Brandon Brown

Kathy Reeves, MD

3. Violence as a Public Health Epidemic

*Ruth Abaya, MD, MPH
Marla Davis-Bellamy, JD, MGA
Joel Fein, MD, MPH*

4. Trauma-informed Health System

*Mary Beth Hays, LSW
Sandra Bloom, MD
Robert Reed, JD, MA*

5. Racism and Implicit Bias

*Sharelle Barber, ScD, MPH
Angela Ellison, MD, MSc
Nicolle Strand, JD, MBE*

2:30 p.m. Coffee, Tea and Comfort Break

2:45 p.m. Takeaway Toolkit

Moderator: Alexandra Vinograd, MD, MSHP, DTM&H

Career Opportunities: Serving the Underserved in the United States

Kristen Feemster, MD, MPH, MSHPR

Child Health in Urban Settings

Kathy Reeves, MD

Violence as a Public Health Epidemic

Marla Davis-Bellamy, JD, MGA

Trauma-informed Health System

Sandra Bloom, MD

Racism and Implicit Bias

Sharelle Barber, ScD, MPH

3:45 p.m. Conference Resolutions and Summary of Solutions for Serving the Underserved in the United States

*Stephen Ludwig, MD
Kathy Reeves, MD
Andrew Steenhoff, MBBCh, DCH*

4 p.m. Adjourn

COURSE FACULTY — Unless otherwise noted, faculty is from Children’s Hospital of Philadelphia and the Perelman School of Medicine at the University of Pennsylvania.

Planning Committee

Andrew Steenhoff, MBBCh, DCH

Symposium Course Director

Medical Director, Global Health Center

Associate Professor of Pediatrics

Nancy Biller, MA, MPH

Assistant Dean, Global Health Affairs

University of Pennsylvania School of Nursing

Jennifer Chapman, MPH

Project Manager, Center for Pediatric Clinical Effectiveness

Keri Cohn, MD, MPH, DTM&H

Director of Global Health, Division of Emergency Medicine

Director, Pediatric Emergency Medicine-Global Health Fellowship

Attending Physician, Division of Emergency Medicine

Associate Professor of Clinical Pediatrics

Adriana Deverlis, MPiA

Global Health Program Manager, Global Health Center

Megan Doherty, MPH

Director of Operations and Programming, Global Health Center

Elizabeth T. Drum, MD

Associate Chief for Clinical Operations, Department of Anesthesia and Critical Care Medicine

Medical Director, Radiology Anesthesia Sedation Services

Medical Director, Anesthesiology Global Health Initiatives

Melissa Duran, MSN, CRNP, NNP-BC

Lead Surgical Nurse Practitioner

Harriet and Ronald Lassin Newborn/Infant Intensive Care Unit

Division of General, Thoracic and Fetal Surgery

Stephen Ludwig, MD

Senior Director of Education

Professor of Pediatrics

Sally Poliwoda, BSN, RN

Coordinator, Community Nurse Advocacy Fellowship

Continuing Nursing Education Nurse Planner

Laura Poznick, AAS, ARDMS

Clinical Research and Education Coordinator, Department of Radiology

Mazvita Rankin, MPH

Senior Grants Writer, Global Medicine

Kathy Reeves, MD

Senior Associate Dean, Health Equity, Diversity and Inclusion

Director, Center for Bioethics, Urban Health and Policy

Professor of Pediatrics

Lewis Katz School of Medicine at Temple University

Nicolle Strand, JD, MBE

Assistant Director, Research, Center for Bioethics, Urban Health and Policy

Lewis Katz School of Medicine at Temple University

Alexandra Vinograd, MD, MSHP, DTM&H

*Attending Physician, Emergency Department
Associate Director of Global Health, Division of Emergency Medicine
Assistant Professor of Clinical Pediatrics*

Katherine Yun, MD, MHS

*Attending Pediatrician, Refugee Health Program
Academic General Pediatrics Fellowship Director
Faculty, PolicyLab
Assistant Professor of Pediatrics*

Faculty

Ruth Abaya, MD, MPH

*Attending Physician, Emergency Department
Assistant Professor of Clinical Pediatrics*

Valerie Arkoosh, MD, MPH

Chair, Montgomery County Board of Commissioners

Megan Bair-Merritt, MD, MSCE

*Executive Director, Center for the Urban Child and Healthy Family
Associate Division Chief, General Pediatrics, Boston Medical Center
Associate Professor of Pediatrics, Boston University School of Medicine*

Sharelle Barber, ScD, MPH

*Assistant Research Professor, Department of Epidemiology and Biostatistics, Urban Health Collaborative
Drexel University Dornsife School of Public Health*

Sandra Bloom, MD

*President and CEO, CommunityWorks
Associate Professor of Health Management and Policy, Center for Nonviolence and Social Justice
Drexel University Dornsife School of Public Health*

Brandon Brown

*Trauma Practitioner
Center for Bioethics, Urban Health and Policy, Temple University*

Laura Close, APRN-FNP

Nurse Practitioner, Whiteriver Service Unit, Indian Health Service

Ryan Close, MD, MPH

*Adjunct Assistant Professor of Pediatrics, Medical Officer and Preventative Medicine and Infection Control Office
Whiteriver Service Unit, Indian Health Service*

Marla Davis-Bellamy, JD, MGA

*Director, Philadelphia Ceasefire
Director of Civic Engagement, Center for Bioethics, Urban Health and Policy
Executive Director, Center for Minority Health and Health Disparities
Co-Director, Center for Bioethics, Urban Health and Policy, Temple University*

Angela Ellison, MD, MSc

*Attending Physician, Emergency Department
Associate Chair of Diversity and Equity, Department of Pediatrics
Associate Professor of Pediatrics*

Kristen Feemster, MD, MPH, MSHPR

*Research Director, Vaccine Education Center
Medical Director, Immunization and Acute Communicable Diseases Programs
Philadelphia Department of Public Health, Division of Disease Control
Adjunct Associate Professor of Pediatrics, Division of Infectious Diseases*

Joel Fein, MD, MPH

*Attending Physician and Director of Advocacy and Health Policy, Emergency Department
Medical Adviser, Office of Community Relations
Professor of Pediatrics and Emergency Medicine*

Mary Beth Hays, LSW

*Director of Philadelphia Healthy and Safe Schools
Center for Bioethics, Urban Health and Policy
Lewis Katz School of Medicine, Temple University*

Meredith Hellstern, MD

Pediatrician, Pediatric Practices of Northeastern PA

Karen Hudson, PhD, MSW, LSW

*Program Leader, Homeless Health Initiative
Community Relations Adviser*

Nora Jones, PhD

*Assistant Professor of Bioethics, Director of Bioethics Education
Associate Director, Center for Bioethics, Urban Health and Policy
Lewis Katz School of Medicine, Temple University*

Steven Larson, MD

*Executive Director, Puentes de Salud
Associate Professor of Emergency Medicine
Assistant Dean of Global Health*

Terri Lipman, PhD, CRNP

*Nurse Practitioner, Division of Endocrinology and Diabetes
Miriam Stirl Endowed Term Professor of Nutrition
Professor of Nursing of Children
Assistant Dean for Community Engagement
University of Pennsylvania School of Nursing*

David Nichols, MD, MBA

President and CEO, American Board of Pediatrics

David T. O'Gurek, MD

*Associate Professor of Family and Community Medicine
Director of Urban Community Health, Center for Bioethics, Urban Health and Policy
Lewis Katz School of Medicine, Temple University*

Robert Reed, JD, MA

Executive Deputy Attorney General, Commonwealth of Pennsylvania

Richard Shugerman, MD

*Attending Physician, Emergency Department, Seattle Children's Hospital
Vice Chair for Faculty Affairs
Director, Pediatric WWAMI and Regional Education
University of Washington School of Medicine Department of Pediatrics*

Joseph St. Geme III, MD

*Physician-in-Chief
Chair, Department of Pediatrics
Leonard and Madlyn Abramson Endowed Chair of the Department of Pediatrics
Professor of Pediatrics and Microbiology*

Dwayne Wharton, MEd

Director of External Affairs, Food Trust